


Seeing in a Different Light

Using Landsat to solve Earth's problems

Move the puck to any of the orange circles on the map.


Image 1: Gary's beet farm, like we see it
This image of Gary's farm looks like what we would see from space.
The fields appear green because of the green plants growing there.


Image 2: Gary's beet farm, in infrared
Landsat measures reflected infrared light to "see" where beets are
absorbing the most nitrogen. Fields where plants absorbed a lot look
yellow. Fields where they did not look magenta.

If Gary was looking at these images, where would he go to find the sweetest beets in his field?


This infrared Landsat image will help Gary the most. He can tell that the beets in the areas that look yellow are the sweetest!


Image 2: Dubai Coastline, 2006
This Landsat image shows the change to Dubai's coastline in 2006, after developers built man-made islands from sand dredged up from the Persian Gulf floor. The engineers built some of these islands in the shape of palm trees!

Why do you think the engineers chose this shape for their man-made islands?


The palm tree shape lets developers place hotels and resorts right up against the beach, and that makes it more fun for tourists. Landsat images can help city planners come up with creative ideas on how to use space in a city.


Image 2: Burned forest, in shortwave infrared In this Landsat image, infrared light "sees" the fire differently. The burned area is a deep red, and the unaffected forest is green and brown. The smoke is light blue, and the suburbs look light purple.

If you were an Australian forester, which areas would you measure to learn how much land was burned?


The red burned areas on the infrared Landsat image make it easy for land managers to see the boundaries of the burned forest. They can measure how much land was burned and identify what areas may need help recovering.

Deforestation in the Rainforest, Brazil

Rainforests are home to countless species of animals, plants, and fungi. Deforestation has lead to habitat loss, and habitats at the edge of the forest are also extremely impacted. Use satellite images to help ecologists find intact areas of forest that can be preserved.

Press button to continue.


Image 1: Rondônia, Brazil, 1986
This Landsat image of the Amazon rainforest looks like what we would see from space. The off-white "fishbone" pattern shows where the forest has been removed. Clouds are fuzzy and white.


Image 2: Rondônia, Brazil, 2008
Twenty-two years later, Landsat images of the same area show how much the deforestation is spreading.
The forest is dark green, and the deforested areas appear off-white.

If you were an ecologist, which area would you preserve in order to protect endangered species?


Most ecologists would recommend preserving the largest intact area of forest that has the least amount of edge environment. Protecting habitat is an important step toward preserving the amazing species that live in the rainforest.


Image 1: Mount Etna, like we see it

In this Landsat image, volcanic gas looks like big white plumes, and the ash looks like white, wispy clouds. Plants and trees are dark green, and bare ground is tan.


Image 2: Mount Etna, in shortwave infrared

This Landsat image includes both infrared and visible light. Infrared light shows heat, which means that you can see hot lava cascading down the volcano. The lava is red, the plants and trees are bright green, and the bare ground is purple.

If you were in charge of keeping people safe around the volcano, which areas would you evacuate?


Looking at the volcano in visible light only shows that the ash was blowing southeast. The image made with shortwave infrared light shows that people should also avoid the south side of the volcano, to avoid the fresh lava during this eruption.


Image 1: Columbia Glacier 1986

In this shortwave infrared Landsat image, snow and ice appear light blue and turquoise. The glacier has long lines in it, like a flowing liquid. At the terminus, or end, of the glacier, there is a clear edge where the ice meets dark blue liquid water. In 1986, the terminus was just north of Heather Island.


Image 2: Columbia Glacier 2011

When ice breaks off the end of a glacier, some of the fallen ice floats on the water. In this shortwave infrared Landsat image from 2011, much of the pale blue color north of the island is floating ice. It looks swirly, like turquoise paint being stirred into dark blue paint, compared to the long, steady lines of the glacier.

Can you find the new terminus of the Columbia Glacier in the 2011 image?

Press button to continue.


By 2011, the glacier had retreated more than 12 miles north. In fact, it split into two glaciers! Ice that falls off glaciers eventually melts, adding more water to the ocean. Climate scientists measure glaciers in order to predict how much sea levels will change—important information for people who live in coastal cities and on islands.


Image 1: The Indus River, like we see it
In August of 2012, the Indus River flooded many communities in
Pakistan. Floodwaters are a murky tan in this Landsat image, which
was made with visible light. Plant cover is green, and bare ground and
sand also appear tan.


Image 2: The Indus River, in shortwave infrared
This Landsat image was made with infrared and visible light. Water is shown in black or blue here. Plant-covered land is bright green, and bare ground is tan.

If you were planning where to deliver emergency supplies, which image would you use to see the extent of the flood?


In the natural color Landsat image, the bare ground and the floodwaters both look tan. In the infrared Landsat image, it's much easier to distinguish between the blue floodwater and the tan ground. This helps aid agencies plan where to send help.